Appendix D. Ruby's Upland Erosion Control, Revegetation, and Maintenance Plan # RUBY PIPELINE PROJECT UPLAND EROSION CONTROL, REVEGETATION, AND MAINTENANCE PLAN FERC Docket No. CP09-54-000 June 2010 # TABLE OF CONTENTS | l. | APPLICABILITY | 1 | |------|---|----| | II. | SUPERVISION AND INSPECTION | 1 | | | A. ENVIRONMENTAL INSPECTION | 1 | | | B. RESPONSIBILITIES OF ENVIRONMENTAL INSPECTORS | 2 | | III. | PRECONSTRUCTION PLANNING | 3 | | | A. CONSTRUCTION WORK AREAS | 3 | | | B. DRAIN TILE AND IRRIGATION SYSTEMS | 3 | | | C. GRAZING DEFERMENT | 3 | | | D. ROAD CROSSINGS AND ACCESS POINTS | 3 | | | E. DISPOSAL PLANNING | 3 | | | F. AGENCY COORDINATION | 4 | | | G. STORMWATER POLLUTION PREVENTION PLAN | 4 | | IV. | INSTALLATION | 4 | | | A. APPROVED AREAS OF DISTURBANCE | 4 | | | B. TOPSOIL SEGREGATION | 5 | | | C. DRAIN TILES | 5 | | | D. IRRIGATION | 6 | | | E. ROAD CROSSINGS AND ACCESS POINTS | 6 | | | F. TEMPORARY EROSION CONTROL | 6 | | | Temporary Slope Breakers | 6 | | | Sediment Barriers | 6 | | ٧. | RESTORATION | 8 | | | A. CLEANUP | 8 | | | B. PERMANENT EROSION CONTROL DEVICES | 9 | | | Trench Breakers | | | | Permanent Slope Breakers | 9 | | | C. SOIL COMPACTION MITIGATION | 9 | | | D. REVEGETATION | 10 | | | 1. General | 10 | | | 2. Soil Additives | 10 | | | Seeding Requirements | 10 | | VI. | OFF-ROAD VEHICLE CONTROL | 11 | | VII. | POST-CONSTRUCTION ACTIVITIES | 11 | | | A. MONITORING AND MAINTENANCE | 11 | | | B. REPORTING | 12 | # I. <u>APPLICABILITY</u> A. The intent of this Plan is to assist applicants by identifying baseline mitigation measures for minimizing erosion and enhancing revegetation. Any individual measures in these Procedures Ruby Pipeline LLC (Ruby) considers unnecessary, technically infeasible, or unsuitable due to local conditions will be specified in the Plan of Development. Ruby will describe any alternative measures proposed for implementation during the construction of its Ruby Pipeline Project (Project). This text will be bold-faced and italicized herein. Once a project is certificated, further changes can be approved. Any such changes from the measures in this Plan (or the applicant's approved plan) will be approved by the Director of the Office of Energy Projects (Director), upon the applicant's written request, if the Director agrees that an alternative measure: - 1. provides equal or better environmental protection; - 2. is necessary because a portion of this Plan is infeasible or unworkable based on project-specific conditions; or - 3. is specifically required in writing by another Federal, state, or Native American land management agency for the portion of the project on its land or under its jurisdiction. Project-related impacts on wetland and waterbody systems are addressed in Ruby's Wetland and Waterbody Construction and Mitigation Procedures (Procedures). #### II. SUPERVISION AND INSPECTION #### A. ENVIRONMENTAL INSPECTION - 1. Ruby agrees to a FERC/BLM joint third-party compliance monitoring program for non-federal and federal land along the length of the Ruby Pipeline Project. - 2. Environmental Inspectors shall have peer status with all other activity inspectors. - 3. Environmental Inspectors shall have the authority to stop activities that violate the environmental conditions of the Certificate, state and Federal environmental permit conditions, or landowner requirements; and to order appropriate corrective action. #### B. RESPONSIBILITIES OF ENVIRONMENTAL INSPECTORS At a minimum, the Environmental Inspector(s) shall be responsible for: - Ensuring compliance with the requirements of this Plan, the Procedures, the environmental conditions of the Certificate authorization, the mitigation measures proposed by the applicant (as approved and/or modified by the Certificate), other environmental permits and approvals, and environmental requirements in landowner easement agreements; - 2. Identifying, documenting, and overseeing corrective actions, as necessary to bring an activity back into compliance; - 3. Verifying that the limits of authorized construction work areas and locations of access roads are properly marked before clearing; - 4. Verifying the location of signs and highly visible flagging marking the boundaries of sensitive resource areas, waterbodies, wetlands, or areas with special requirements along the construction work area; - 5. Identifying erosion/sediment control and soil stabilization needs in all areas; - 6. Ensuring that the location of dewatering structures and slope breakers will not direct water into known cultural resources sites or locations of sensitive species; - 7. Verifying that trench dewatering activities do not result in the deposition of sand, silt, and/or sediment near the point of discharge into a wetland or waterbody. If such deposition is occurring, the dewatering activity shall be stopped and the design of the discharge shall be changed to prevent reoccurrence: - 8. Ensuring that subsoil and topsoil are tested in agricultural and residential areas to measure compaction and determine the need for corrective action; - Advising the Chief Construction Inspector when conditions (such as wet weather) make it advisable to restrict construction activities to avoid excessive rutting; - 10. Ensuring restoration of contours and topsoil; - 11. Verifying that the soils imported for agricultural or residential use have been certified as free of noxious weeds and soil pests, unless otherwise approved by the landowner; - 12. Determining the need for and ensuring that erosion controls are properly installed, as necessary to prevent sediment flow into wetlands, waterbodies, sensitive areas, and onto roads; - 13. Inspecting and ensuring the maintenance of temporary erosion control measures at least: - a. on a daily basis in areas of active construction or equipment operation; - b. on a weekly basis in areas with no construction or equipment operation; and - c. within 24 hours of each 0.5 inch of rainfall; - 14. Ensuring the repair of all ineffective temporary erosion control measures within 24 hours of identification: - 15. Keeping records of compliance with the environmental conditions of the FERC certificate, and the mitigation measures proposed by the project sponsor in the application submitted to the FERC, and other Federal or state environmental permits during active construction and restoration; and - 16. Identifying areas that should be given special attention to ensure stabilization and restoration after the construction phase. # III. PRECONSTRUCTION PLANNING The project sponsor shall do the following before construction: #### A. CONSTRUCTION WORK AREAS - Identify all construction work areas (e.g., construction right-of-way, extra work space areas, pipe storage and contractor yards, borrow and disposal areas, access roads, etc.) that would be needed for safe construction. The project sponsor must ensure that appropriate cultural resources and biological surveys have been conducted. - 2. Project sponsors are encouraged to consider expanding any required cultural resources and endangered species surveys in anticipation of the need for activities outside of certificated work areas. #### B. DRAIN TILE AND IRRIGATION SYSTEMS - 1. Attempt to locate existing drain tiles and irrigation systems. - 2. Contact landowners and local soil conservation authorities to determine the locations of future drain tiles that are likely to be installed within 3 years of the authorized construction. - 3. Develop procedures for constructing through drain-tiled areas, maintaining irrigation systems during construction, and repairing drain tiles and irrigation systems after construction. - 4. Engage qualified drain tile specialists, as needed to conduct or monitor repairs to drain tile systems affected by construction. Use drain tile specialists from the project area, if available. #### C. GRAZING DEFERMENT Develop grazing deferment plans with willing landowners, grazing permittees, and land management agencies to minimize grazing disturbance of revegetation efforts. #### D. ROAD CROSSINGS AND ACCESS POINTS Plan for safe and accessible conditions at all roadway crossings and access points during construction and restoration. ### E. DISPOSAL PLANNING Determine methods and locations for the disposal of construction debris (e.g., timber, slash, mats, garbage, drilling fluids, excess rock, etc). Off-site disposal in other than commercially operated disposal locations is subject to compliance with all applicable survey, landowner permission, and mitigation requirements. #### F. AGENCY COORDINATION The project sponsor must coordinate with the appropriate local, state, and Federal agencies as outlined in this Plan and in the Certificate. - 1. Obtain written recommendations from the local soil conservation authorities or land management agencies regarding permanent erosion control and revegetation specifications. - 2. Develop specific procedures in coordination with the appropriate agency to prevent the introduction or spread of noxious weeds and soil pests resulting from construction and restoration activities. #### G. STORMWATER POLLUTION PREVENTION PLAN Make available on each construction spread the Stormwater Pollution Prevention Plan prepared for compliance with the U.S. Environmental Protection Agency's National Stormwater Program General Permit requirements. #### IV. INSTALLATION #### A. APPROVED AREAS OF DISTURBANCE - 1. Project-related ground disturbance shall be limited to the construction right-of-way, extra work space areas, pipe storage yards, borrow and disposal areas, access roads, and other areas approved in the Certificate. Any project-related ground disturbing activities outside these Certificated areas, except those needed to comply with the Plan and Procedures (e.g., slope breakers, energy-dissipating devices, dewatering structures, drain tile system repairs) will require prior Director approval. All construction or restoration activities outside of the Certificated areas are subject to all applicable survey and mitigation requirements. - 2. 2. The construction right-of-way width for the Project shall not exceed that described in the FERC application unless otherwise modified by a Certificate condition. However, in limited, non-wetland areas, this construction right-of-way width may be expanded by up to 25 feet without Director approval to accommodate full construction right-of-way topsoil segregation and to ensure safe construction where topographic conditions (such as side-slopes) or soil limitations require it. Twenty-five feet of extra construction right-of-way width may also be used in limited, non-wetland or non-forested areas for truck turn-arounds where no reasonable alternative access exists. In limited areas where temporary storage of timber, slash, stumps, surface rock, or snow is necessary, the right-of-way width may be expanded by up to 25 feet without Director approval. Project use of these additional limited areas is subject to landowner approval and compliance with all applicable survey and mitigation requirements. When such additional areas are used, each one should be identified and the need explained in the weekly or biweekly construction reports to the FERC, if required. The following material should be included in the reports: - the location of each additional area by station number and reference to a previously filed alignment sheet, or updated alignment sheets showing the additional areas; - b. identification of where the Commission's records contain evidence that the additional areas were previously surveyed; and - c. a statement that landowner approval has been obtained and is available in project files. Prior written approval of the Director is required when the Certificated construction right-of-way width would be expanded by more than 25 feet. # B. TOPSOIL SEGREGATION - 1. Unless the landowner or land management agency specifically approves otherwise, prevent the mixing of topsoil with subsoil by stripping topsoil from either the full work area or from the trench and subsoil storage area (ditch plus spoil side method) in: - a. actively cultivated or rotated croplands and pastures: - b. residential areas; - c. hayfields; and - d. other areas at the landowner's or land managing agency=s request. - 2. In residential areas importation of topsoil is an acceptable alternative to topsoil segregation. - 3. In deep soils (more than 12 inches of topsoil), segregate at least 12 inches of topsoil. In soils with less than 12 inches of topsoil make every effort to segregate the entire topsoil layer. - 4. Where topsoil segregation is required, maintain separation of salvaged topsoil and subsoil throughout all construction activities. - 5. Segregated topsoil may not be used for padding the pipe. Ruby would utilize the ditch-plus-spoil-side topsoiling method for the Project wherever possible. A number of exceptions to this topsoiling method are necessary, either due to sideslope, areas of weed infestation, agency requirement, etc. Following is a description of the ditch-plus-spoil-side topsoiling method and other topsoiling methods which may be implemented during construction. <u>Ditch-Plus-Spoil-Side:</u> Within areas of 115-foot approved ROW, Ruby would brush hog/mow the working side of the ROW, leaving topsoil in place (rutting of six inches or greater would shut down work). There would be no additional ROW required for topsoil storage. Topsoil would be stored on undisturbed topsoil. If the working side is rough, light blading will be required to smooth the surface for safety purposes. This activity will generally only blade off the high spots and place the material in the low spots, preserving most of the root structure. <u>Full-ROW (115-foot-wide-ROW)</u>: Within areas of 115-foot approve ROW where topsoiling is either required by a landowner or land managing agency or is necessary due to rutting, Ruby would topsoil the ROW with the exception of the area necessary for topsoil placement. If the topsoil is less than six inches, Ruby would utilize portions of its 115-foot-wide ROW. If the topsoil is greater than six inches, then an additional 25-foot ROW (split 10-15 feet of either side of the construction ROW) would be necessary to store topsoil. The additional 25 feet would not be topsoiled and would be used to store topsoil only. This method will be used in areas of weed infestation. <u>Ditch-Plus-Working-Side</u>: Within the 115- or 195-foot-wide construction ROW, Ruby would brush hog or mow the entire construction ROW, as necessary. Ruby topsoil the working side and ditch portions of the ROW and would store topsoil from these areas on undisturbed topsoil at the outer limits of the working side of the construction ROW. Typically, no additional workspace beyond the approved ROW would be necessary. <u>Full-ROW (195-foot-wide-ROW):</u> With the 195-foot-wide construction ROW, Ruby would brush hog or mow the entire construction ROW, as necessary. Ruby would topsoil the entire ROW (with the exception of where topsoil would be stored. Ruby would then store half of the topsoil on the spoil side and the remaining half on the working side, placing windrowed topsoil on undisturbed topsoil. Should Ruby need or be requested to segregate topsoil across the length of the ROW, Ruby would obtain landowner approval and environmental clearance prior to use of additional workspace necessary for full topsoil segregation. See Appendix A to the POD for Construction Typicals. As described above, Ruby will consider utilizing the full ROW topsoil method (1) where requested by the landowner or land managing agency; (2) to prevent the mixing of topsoil and subsoil and to prevent the temporary cessation of construction activities in areas where rutting exceeds six inches and topsoil and subsoil will mix; and (3) in areas of steep slopes, side hills, cut and fills. Current exceptions to the ditch-plus-spoil-side topsoiling method described above include the following: - Full ROW topsoil segregation will be utilized on BLM lands in Wyoming. - No topsoil segregation would occur in saturated wetlands. - No topsoiling would occur in areas where significant surface rock and/or bedrock are present at the surface such that it is not practical or possible to topsoil. Following backfilling activities, if sufficient topsoil cannot be separated from the surface rock/topsoil windrow created during grading, additional topsoil—or possibly clean, organic material, such as wood chips—would be hauled from a local agency-approved source and evenly distributed across the ROW at a depth similar to topsoil conditions adjacent to the ROW. Any topsoil or organic material obtained from off site would need to be certified as weed free by the Environmental Inspector. - In locations where topsoil is thin, two inches or less, no topsoil segregation would occur, except in areas where biological soil crusts are located. Following backfilling activities, topsoil would be hauled from a local source and evenly distributed across the disturbed portion of the ROW at a depth similar to topsoil conditions adjacent to the ROW. As an alternate, Ruby may elect to utilize hydromulching. - In areas where no topsoil exists, no topsoiling could occur. Ruby would not haul topsoil from a local source to areas along the ROW where no topsoil exists. - Ruby would not utilize the ditch-plus-spoil-side method in areas where alternative methods have been agreed upon by appropriate agencies to protect sensitive species as outlined in the Cooperative Conservation Agreement, Migratory Bird Treaty Act Voluntary Guidelines, or Endangered Species Act Conservation Action Plan, or in accordance with other agency stipulations or requirements for the Project. • In irrigated and cultivated fields Ruby would, at a minimum, segregate the ditch line and spoil-side topsoil or, as noted above, would segregate the entire construction ROW topsoil at the landowner's request. In additional to topsoiling segregation methods, the following includes other topsoil mitigation measures that would be implemented during construction activities along appropriate portions of the ROW. - If rutting occurs but topsoil and subsoil do not mix, Ruby would rip the compacted topsoil up to 12 inches in depth to decompact the topsoil after the completion of construction activities and prior to the reseeding of the ROW. - Prior to the replacement of segregated topsoil, Ruby would rip or disc the compacted subsoil to a depth not to exceed 12 inches. Topsoil would then be replaced, final cleanup would be completed and disturbed areas seeded. - Where topsoil is lost due to construction activities, Ruby would be responsible for replacing topsoil with topsoil from a local source. - Where topsoil exists and segregation is required, no more than 12 inches of topsoil would be segregated. The native seed base is contained in the top 12 inches of topsoil. Removal of deeper topsoil would dilute this seed base and slow the return of native vegetation. Further, most soils along the Project have between six and 12 inches of topsoil. - Separation of salvaged topsoil and subsoil would be maintained throughout all construction activities. Additionally, segregated topsoil may not be used for padding the pipe. - In any areas where replacement of topsoil is required as a result of rutting, Ruby will replace such topsoil with topsoil from a local source acceptable to the landowner or land management agency. - Fences crossed by the construction corridor would be braced, cut, and temporarily fitted with a gate to permit passage of construction equipment while maintaining current livestock barriers and to help prevent unauthorized public access. During construction, the opening would be controlled as needed to prevent undesired passage. Upon completion of construction activities, existing fences would be replaced, braces would be left in place and in some cases, gates would be permanently installed. #### C. DRAIN TILES - 1. Mark locations of drain tiles damaged during construction. - 2. Probe all drainage tile systems within the area of disturbance to check for damage. - 3. Repair damaged drain tiles to their original or better condition. Do not use filter-covered drain tiles unless the local soil conservation authorities and the landowner agree. Use qualified specialists for testing and repairs. - 4. For new pipelines in areas where drain tiles exist or are planned, ensure that the depth of cover over the pipeline is sufficient to avoid interference with drain tile systems. For adjacent pipeline loops in agricultural areas, install the new pipeline with at least the same depth of cover as the existing pipeline(s). #### D. IRRIGATION Maintain water flow in crop irrigation systems, unless shutoff is coordinated with affected parties. #### E. ROAD CROSSINGS AND ACCESS POINTS - 1. Maintain safe and accessible conditions at all road crossings and access points during construction. - 2. If crushed stone access pads are used in residential or active agricultural areas, place the stone on synthetic fabric to facilitate removal. ### F. TEMPORARY EROSION CONTROL Install temporary erosion controls immediately after initial disturbance of the soil. Temporary erosion controls must be properly maintained throughout construction (on a daily basis) and reinstalled as necessary (such as after backfilling of the trench) until replaced by permanent erosion controls or restoration is complete. # 1. Temporary Slope Breakers - Temporary slope breakers are intended to reduce runoff velocity and divert water off the construction right-of-way. Temporary slope breakers may be constructed of materials such as soil, silt fence, staked hay or straw bales, or sand bags. - b. Install temporary slope breakers on all disturbed areas, as necessary to avoid excessive erosion. Temporary slope breakers must be installed on slopes greater than 5 percent where the base of the slope is less than 50 feet from waterbody, wetland, and road crossings at the following spacing (closer spacing should be used if necessary): | Slope (%) | Spacing (feet | | |-----------|---------------|--| | 5 - 15 | 300 | | | >15 - 30 | 200 | | | >30 | 100 | | - Direct the outfall of each temporary slope breaker to a stable, well vegetated area or construct an energy-dissipating device at the end of the slope breaker and off the construction right-of-way. - d. Position the outfall of each temporary slope breaker to prevent sediment discharge into wetlands, waterbodies, or other sensitive resources. #### Sediment Barriers - a. Sediment barriers are intended to stop the flow of sediments and to prevent the deposition of sediments into sensitive resources. They may be constructed of materials such as silt fence, staked hay or straw bales, compacted earth (e.g., driveable berms across travelways), sand bags, or other appropriate materials. - b. At a minimum, install and maintain temporary sediment barriers across the entire construction right-of-way at the base of slopes greater than 5 percent where the base of the slope is less than 50 feet from a waterbody, wetland, or road crossing until revegetation is successful as defined in this Plan. Leave adequate room between the base of the slope and the sediment barrier to accommodate ponding of water and sediment deposition. - c. Where wetlands or waterbodies are adjacent to and downslope of construction work areas, install sediment barriers along the edge of these areas, as necessary to prevent sediment flow into the wetland or waterbody. #### 3. Mulch - Apply mulch on all slopes (except in actively cultivated cropland) concurrent with or immediately after seeding, where necessary to stabilize the soil surface and to reduce wind and water erosion. Spread mulch uniformly over the area to cover at least 75 percent of the ground surface at a rate of up to 2 tons/acre of straw or its equivalent, unless the local soil conservation authority, landowner, or land managing agency approves otherwise in writing. - b. Mulch can consist of weed-free straw or hay, wood fiber hydromulch, erosion control fabric, or some functional equivalent. # c. Mulch <u>before</u> seeding if: - (1) final grading and installation of permanent erosion control measures will not be completed in an area within 20 days after the trench in that area is backfilled (10 days in residential areas), as required in section V.A.1; or - (2) construction or restoration activity is interrupted for extended periods, such as when seeding cannot be completed due to seeding period restrictions. - d. If mulching <u>before</u> seeding, increase mulch application on all slopes within 100 feet of waterbodies and wetlands to a rate of 3 tons/acre of straw or equivalent. - e. If wood chips are used as mulch, do not use more than 1 ton/acre and add the equivalent of 11 lbs/acre available nitrogen (at least 50 percent of which is slow release). - f. Ensure that mulch is adequately anchored to minimize loss due to wind and water. - g. When anchoring with liquid mulch binders, use rates recommended by the manufacturer. Do not use liquid mulch binders within 100 feet of wetlands or waterbodies. - h. Install erosion control fabric on waterbody banks at the time of final bank recontouring. Anchor the erosion control fabric with staples or other appropriate devices. # V. RESTORATION General restoration and reclamation measures described herein will apply, unless site specific measures are outlined in Ruby's Reclamation Plans located in Appendix E of the Plan of Development. #### A. CLEANUP Commence cleanup operations immediately following backfill operations. Complete final grading, topsoil replacement, and installation of permanent erosion control structures within 20 days after backfilling the trench (10 days in residential areas). If seasonal or other weather conditions prevent compliance with these time frames, maintain temporary erosion controls (temporary slope breakers and sediment barriers) until conditions allow completion of cleanup. The project sponsor should file with the Secretary for the review and written approval of the Director, a winterization plan if construction will continue into the winter season when conditions could delay successful decompaction, topsoil replacement, or seeding until the following spring. - A travel lane may be left open temporarily to allow access by construction traffic if the temporary erosion control structures are installed (as specified in section IV.F.) and inspected and maintained (as specified in sections II.B.12 through 14). When access is no longer required, the travel lane must be removed and the right-of-way restored. - 3. Rock excavated from the trench may be used to backfill the trench only to the top of the existing bedrock profile. Rock that is not returned to the trench will be distributed across the ROW in a manner similar to adjacent areas not disturbed by construction. The remaining rock may be used as barriers to recreational vehicles, buried within the construction work space with approval from the land owner or land managing agency, or disposed of at a commercially operated facility. - 4. Remove excess rock from at least the top 12 inches of soil in all actively cultivated or rotated cropland and pastures, hayfields, and residential areas, as well as other areas at the landowner's request. The size, density, and - distribution of rock on the construction work area should be similar to adjacent areas not disturbed by construction. The landowner may approve other provisions in writing. - 5. Grade the construction right-of-way to restore pre-construction contours and leave the soil in the proper condition for planting. - 6. Remove construction debris from all construction work areas unless the landowner or land managing agency approves otherwise. - 7. Remove temporary sediment barriers when replaced by permanent erosion control measures or when revegetation is successful. #### B. PERMANENT EROSION CONTROL DEVICES ### 1. Trench Breakers - a. Trench breakers are intended to slow the flow of subsurface water along the trench. Trench breakers may be constructed of materials such as sand bags or polyurethane foam. Do not use topsoil in trench breakers. - b. An engineer or similarly qualified professional shall determine the need for and spacing of trench breakers. Otherwise, trench breakers shall be installed at the same spacing as and upslope of permanent slope breakers. - c. In agricultural fields and residential areas where slope breakers are not typically required, install trench breakers at the same spacing as if permanent slope breakers were required. - d. At a minimum, install a trench breaker at the base of slopes greater than 5 percent where the base of the slope is less than 50 feet from a waterbody or wetland and where needed to avoid draining a waterbody or wetland. # 2. Permanent Slope Breakers - a. Permanent slope breakers are intended to reduce runoff velocity, divert water off the construction right-of-way, and prevent sediment deposition into sensitive resources. Permanent slope breakers may be constructed of materials such as soil, sand bags, or some functional equivalent. - b. Construct and maintain permanent slope breakers in all areas, except cultivated areas and lawns, using spacing recommendations obtained from the local soil conservation authority or land managing agency. In the absence of written recommendations, use the following spacing unless closer spacing is necessary to avoid excessive erosion on the construction right-of-way: | Slope (%) | Spacing (feet) | |-----------|----------------| | 5 - 15 | 300 | | >15 - 30 | 200 | | >30 | 100 | - c. Construct slope breakers to divert surface flow to a stable area without causing water to pool or erode behind the breaker. In the absence of a stable area, construct appropriate energy-dissipating devices at the end of the breaker. - d. Slope breakers may extend slightly (about 4 feet) beyond the edge of the construction right-of-way to effectively drain water off the disturbed area. Where slope breakers extend beyond the edge of the construction right-of-way, they are subject to compliance with all applicable survey requirements. #### C. SOIL COMPACTION MITIGATION - Test topsoil and subsoil for compaction at regular intervals in agricultural and residential areas disturbed by construction activities. Conduct tests on the same soil type under similar moisture conditions in undisturbed areas to approximate preconstruction conditions. Use penetrometers or other appropriate devices to conduct tests. - 2. Plow severely compacted agricultural areas with a paraplow or other deep tillage implement. In areas where topsoil has been segregated, plow the subsoil before replacing the segregated topsoil. Alternatively, make arrangements with the landowner to plant and plow under a "green manure" crop, such as alfalfa, to decrease soil bulk density and improve soil structure. If subsequent construction and cleanup activities result in further compaction, conduct additional tilling. 3. Perform appropriate soil compaction mitigation in severely compacted residential areas. #### D. REVEGETATION #### General - a. The project sponsor is responsible for ensuring successful revegetation of soils disturbed by project-related activities, except as noted in section V.D.1.b. - Restore all turf, ornamental shrubs, and specialized landscaping in accordance with the landowner's request, or compensate the landowner. Restoration work must be performed by personnel familiar with local horticultural and turf establishment practices. #### Soil Additives Fertilize and add soil pH modifiers in accordance with written recommendations obtained from the local soil conservation authority, land management agencies, or landowner. Incorporate recommended soil pH modifier and fertilizer into the top 2 inches of soil as soon as possible after application. # 3. Seeding Requirements Ruby organized technical teams to provide input on the Nevada, Oregon, and Wyoming/Utah restoration and revegetation plans. Team members are reclamation specialists from the various BLM offices, state divisions of wildlife, and Forest Service offices that the right-of-way would cross. Team members reviewed the restoration and revegetation plans for each state, provided important reclamation guidance, and recommended appropriate revegetation seed mixes for specific vegetation types. - a. Prepare a seedbed in disturbed areas to a depth of 3 to 4 inches using appropriate equipment to provide a firm seedbed. When hydroseeding, scarify the seedbed to facilitate lodging and germination of seed. - b. Seed disturbed areas in accordance with written recommendations for seed mixes, rates, and dates obtained from the local soil conservation authority or as requested by the landowner or land management agency. Seeding is not required in actively cultivated croplands unless requested by the landowner. - c. Perform seeding of permanent vegetation within the recommended seeding dates. If seeding cannot be done within those dates, use appropriate temporary erosion control measures discussed in section IV.F. and perform seeding of permanent vegetation at the beginning of the next recommended seeding season. Lawns may be seeded on a schedule established with the landowner. - d. In the absence of written recommendations from the local soil conservation authorities or land managing agency, seed all disturbed soils within 6 working days of final grading, weather and soil conditions permitting, subject to the specifications in section V.D.3.a-c. Due to the length of this project and potential for separation between seeding crews and final clean up crews, the Company proposes to extend the time between these activities from six working days to twelve working days (fourteen calendar days), weather permitting, subject to approval of the affected landowner or land managing agency. - e. Base seeding rates on Pure Live Seed. Use seed within 12 months of seed testing. - f. Treat legume seed with an inoculant specific to the species using the manufacturer=s recommended rate of inoculant appropriate for the seeding method (broadcast, drill, or hydro). g. In the absence of written recommendations from the local soil conservation authorities, landowner, or land managing agency to the contrary, a seed drill equipped with a cultipacker is preferred for seed application. Broadcast or hydroseeding can be used in lieu of drilling at double the recommended seeding rates. Where seed is broadcast, firm the seedbed with a cultipacker or imprinter after seeding. In rocky soils or where site conditions may limit the effectiveness of this equipment, other alternatives may be appropriate (e.g., use of a chain drag) to lightly cover seed after application, as approved by the Environmental # VI. OFF-ROAD VEHICLE CONTROL To each owner or *land management agency offer* to install and maintain measures to control unauthorized vehicle access to the right-of-way. These measures may include: - A. Signs; - B. Fences with locking gates; Inspector. - C. Slash and timber barriers, pipe barriers, or a *line of boulders* across the right-of-way; and - D. Conifers or other appropriate trees or shrubs across the right-of-way. ## VII. POST-CONSTRUCTION ACTIVITIES Ruby will cooperate with agencies and private landowners to provide appropriate methods to minimize the disturbance of revegetation efforts, which may include the following: - leaving the right-of-way surface in a roughened condition; - including low-palatable plant species in the seeding mix such as sagebrush and western yarrow; and - negotiating with allotment permittees and agencies to limit livestock grazing in the right-of-way by using options such as herding, placing salt licks and/or protein blocks 100-200 feet away from the right-of-way, and fencing crucial habitat areas. - Ruby is no longer actively pursuing grazing deferment, but may consider such deferment option in limited areas, where appropriate. #### A. MONITORING AND MAINTENANCE - 1. Conduct follow-up inspections of all disturbed areas after the first and second growing seasons to determine the success of revegetation. - Revegetation in non-agricultural areas shall be considered successful if upon visual survey the density and cover of non-nuisance vegetation are similar in density and cover to adjacent undisturbed lands. In agricultural areas, revegetation shall be considered successful if crop yields are similar to adjacent undisturbed portions of the same field. Continue revegetation efforts until revegetation is successful. - 3. Monitor and correct problems with drainage and irrigation systems resulting from pipeline construction in active agricultural areas until restoration is successful. - 4. Restoration shall be considered successful if the right-of-way surface condition is similar to adjacent undisturbed lands, construction debris is removed (unless requested otherwise by the land owner or land managing agency), revegetation is successful, and proper drainage has been restored. - 5. Routine vegetation maintenance clearing shall not be done more frequently than every 3 years. However, to facilitate periodic corrosion and leak surveys, a corridor not exceeding 10 feet in width centered on the pipeline may be maintained annually in a herbaceous state. In no case shall routine vegetation maintenance clearing occur between April 15 and August 1 of any year. - 6. Efforts to control unauthorized off-road vehicle use, in cooperation with the landowner, shall continue throughout the life of the project. Maintain signs, gates, and vehicle trails as necessary. # B. REPORTING - 1. The project sponsor shall maintain records that identify by milepost: - a. method of application, application rate, and type of fertilizer, pH modifying agent, seed, and mulch used; - b. acreage treated; - c. dates of backfilling and seeding; - d. names of landowners requesting special seeding treatment and a description of the follow-up actions; and - e. any problem areas and how they were addressed. - 2. The project sponsor shall file with the Secretary quarterly activity reports documenting problems, including those identified by the landowner, and corrective actions taken for at least 2 years following construction.